This document was prepared in conjunction with work accomplished under Contract No. DE-AC09-96SR18500 with the U. S. Department of Energy. #### **DISCLAIMER** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. This report has been reproduced directly from the best available copy. Available for sale to the public, in paper, from: U.S. Department of Commerce, National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161, phone: (800) 553-6847, fax: (703) 605-6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/help/index.asp Available electronically at http://www.osti.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy, Office of Scientific and Technical Information, P.O. Box 62, Oak Ridge, TN 37831-0062, phone: (865)576-8401, fax: (865)576-5728 email: reports@adonis.osti.gov # Infrared Thermography at the Savannah River Site David Gleaton Savannah River Site – Aiken, S.C. The Savannah River Site (SRS) is a Department of Energy (D.O.E.), government-owned, company-operated (GOCO) industrial complex built in the 1950s to produce materials used in nuclear weapons. Five reactors were built to support the production of nuclear weapons material. Irradiated materials were moved from the reactors to one of the two chemical separation plants. In these facilities, known as "canyons," the irradiated fuel and target assemblies were chemically processed to separate useful products from waste. Unfortunately, the by-product waste of nuclear material production was a highly radioactive liquid that had to be stored and maintained. In 1993 a strategy was developed to implement predictive maintenance technologies in the Liquid Waste Disposition Project Division responsible for processing the liquid waste. Responsibilities include the processing and treatment of 51 underground tanks designed to hold 750,000 to 1,300,000 gallons of liquid waste and operation of a facility that vitrifies highly radioactive liquid waste into glass logs. Electrical and mechanical equipment monitored at these facilities is very similar to that found in non-nuclear industrial plants. Annual inspections are performed on electrical components, roof systems, and mechanical equipment. Troubleshooting and postinstallation and post-maintenance infrared inspections are performed as needed. In conclusion, regardless of the industry, the use of infrared thermography has proven to be an efficient and effective method of inspection to help improve plant safety and reliability through early detection of equipment problems. # Infrared Thermography at the Savannah River Site David Gleaton Savannah River Site – Aiken, S.C. #### INTRODUCTION The Savannah River Site (SRS) located in South Carolina is a Department of Energy (DOE) industrial complex that has produced nuclear materials for national defense, research, and medical programs. The SRS complex covers 198,344 acres or 310 square miles, bordering the Savannah River and encompassing parts of Aiken, Barnwell, and Allendale counties. SRS processes and stores nuclear materials in support of the national defense and U.S. nuclear non-proliferation efforts. The site also develops and deploys technologies to improve the environment and treat nuclear and hazardous wastes from the Cold War. # **HISTORY** During the early 1950's, the Savannah River Site (SRS) began to produce materials used in nuclear weapons, primarily tritium and plutonium-239. Five reactors were built to produce nuclear materials. Support facilities were also built to include two chemical separation plants, a heavy water extraction plant, a nuclear fuel and target fabrication facility, a tritium extraction facility and waste management facilities. Irradiated materials were moved from the reactors to one of the two chemical separation plants. In these facilities known as "canyons", the irradiated fuel and target assemblies were chemically processed to separate useful products from waste. After refinement, nuclear materials were shipped to other Department of Energy (DOE) sites for final application. The Savannah River Site (SRS) produced about 36 metric tons of plutonium from 1953 to 1988. Figure 1. Savannah River Site (SRS) Figure 2. Chemical Separations Facility #### **WASTE TANK STORAGE** The waste by-product from the two separation facilities (F-area and H-area) has been stored on site for the past 50 years. There are approximately 38 million gallons of high-level radioactive waste currently stored in 49 underground waste storage tanks. In addition, there are two waste storage tanks that have been emptied and closed, totaling 51 original tanks. The waste storage tanks are located at two site locations called F-area and H-area "Tank Farms". The tanks are constructed of carbon steel and range in size from 75 feet in diameter by 24-1/2 feet high with 750,000-gallon capacity up to 85 feet in diameter by 34 feet high with 1.3 million-gallon capacity. While the waste is stored in the tanks, it separates into two parts: a sludge that settles on the bottom of the tank and a watery supernate that floats on top of the sludge. The waste is reduced to about 30 percent of its original volume by evaporation. The watery portion of the supernate is separated from the entrained radionuclides that are captured in the concentrate. The concentrate forms solid saltcake, making it less likely to escape to the environment in the event of a tank crack or leak. SRS currently has three evaporators operating to maintain volume reduction capabilities. Figure 3. Waste Tank Construction. Figure 4. Tank top component configuration. ## IMPLEMENTATION OF INFRARED INSPECTION The High Level Waste (HLW) Management Division is responsible for storage and processing of high level radioactive liquid waste at SRS. In 1993, HLW developed a Predictive Maintenance (PdM) Program in response to a directive by the Department of Energy (DOE) to implement "Best Practices" for maintenance within the DOE complex. A Reliability Centered Maintenance (RCM) Analysis was completed similar to those used in the commercial and nuclear power industries. The RCM determined the applicability of predictive technologies such as vibration analysis, oil analysis, and infrared thermography. During that process, equipment was purchased and individuals selected to implement the program. The Predictive Maintenance (PdM) Program was developed to provide equipment condition monitoring rather than time-based inspection and overhaul. Thermography was determined to be an effective tool for detecting certain failure mechanisms in electrical distribution equipment and rotating machinery. The Thermography program began with annual inspection of all accessible mechanical and electrical equipment associated with "Tank Top" process systems. Visual and thermal images of key tank top components are illustrated along with a description of their functions. #### WASTE TANK ANNULUS VENTILATION SYSTEM The primary tank or "shell" is the component of the tank that actually contains the liquid waste. The Secondary Containment of a waste tank provides a location for collection of leakage from the primary tank shell. The annulus is the space between the primary shell and secondary containment. The annulus provides a path for ventilation flow around and under the primary tank to cool the tank and to de-humidify the air around the tank. Air is de-humidified and heated by steam to minimize the amount of corrosion in the annulus and to stop any leak sites. Annulus Fans located on the tank top provide airflow to cool the tank. Thermography is performed to monitor annulus fan bearings and motor faults. Figure 5a & 5b. Visual / Thermal image of an Annulus Exhaust Fan. ### WASTE TANK PURGE VENTILATION SYSTEMS Waste tanks containing radioactive waste generate hydrogen gas. The rate at which the gas is generated is dependent upon several factors, including tank level, nitrate concentration and tank temperatures. Combustible organic vapors can also potentially build up in the tank vapor space to flammable levels. An exhaust or "purge" fan mounted on the tank top provides a continuous purge of the waste tank vapor space while preventing the release of radionuclides to the atmosphere. Thermography is used to provide a thermal profile of the fan housing as well as monitor fan bearings and motor faults. Figure 6a & 6b. Visual / Thermal image of a Purge Fan. ## **COOLING WATER SYSTEMS** Chromate cooling water coils installed in the tanks remove the decay heat that is generated by the waste. Heat exchangers remove heat from the chromate water using well water in a closed loop system. The chromate water pumps and well water pumps are inspected using thermography to monitor pump bearings, seals and motor faults. Figure 7a & 7b. Visual / Thermal image of a cooling water pump. # **Slurry Pumps** Slurry Pumps are used to mix the contents of a waste tank to aid in the removal of the solids from the tank. Pumps located inside the tanks are driven using either 150 or 300 hp motors that are mounted on a motor operated turntable. The turntable rotates the pump, providing a better mixing of the tank contents. The slurry pump and motor are inaccessible for inspection due to radiation conditions; therefore thermography is limited to inspection of the pump's electrical components located at the Motor Control Center (MCC). Figure 8. Slurry Pumps. Figure 9. Pump removal. # **ELECTRICAL SYSTEMS** Infrared Inspections are performed on electrical components located in the Motor Control Centers (MCC) that provide power to "tank top" equipment and associated systems. The MCC includes breakers, disconnects, motor starters, panels, relays and other switchgear for the "tank top" fans and motors as well as lighting, instrumentation, HVAC, compressors and emergency back-up power. Figure 10a & 10b. Visual / Thermal image of a faulty disconnect switch. #### **CONCLUSION** Prior to the implementation of our Predictive Maintenance (PdM) Program, all work activities were driven by reactive maintenance as a result of equipment failure. Today, Infrared Thermography is used to detect electrical fault conditions and compliments the vibration analysis program to support identification of mechanical faults. Other applications have proven successful to our thermography program such as detecting wet insulation in roofing systems, determining tank levels, and locating underground steam leaks. The Department of Energy (DOE) along with other industries can no longer support the costs associated with reactive maintenance. Infrared Thermography has proven to be a highly effective in identifying problems with bearings, seals, belts, motors and faulty electrical equipment. Our success can be attributed to dedicated individuals who actual perform the thermography functions and management support for training to keep the technology growing.